PROGRAM/PROJECT EVALUATION: THE MALAYSIAN EXPERIENCE

PRESENTED BY:

DR. SHAHRAZAT BINTI HAJI AHMAD
DEPUTY DIRECTOR
IMPLEMENTATION COORDITION UNIT (ICU)
PRIME MINISTER'S DEPARTMENT OF MALAYSIA

INTRODUCTION

- ✓ The basic role of the government: to provide for efficient and effective delivery of services, implement development project and maintain the national security
- ✓ The need to deliver development projects value for money and
 fit for purpose
- ✓ Emphasis from output-based to outcome-based approach
- ✓ Performance measurement must be evaluated to ensure the implementation meets the expected result and desired outcomes
- ✓ Enhancement on the Project Management Cycle by embarking on Outbased Based Approach in planning and Outcome Based Budgeting in implementation and evaluation stage.

FRAMEWORK

NATIONAL STATE DISTRICT Public Safety Poverty eradication programs Poverty eradication programs Corruption Local Authority service Public facilities and amenities KEY RESULT Education delivery Social harmony **AREA** Low Income Household Crime prevention Urban Public Transport •Rural Basic Infrastructure National agenda Inter agencies programs Inter departmental projects • Cross cutting programs State priority programs Immediate outcomes **DESCRIPTION** National & public priorities Priority for programs/projects Direct benefits costing RM10 milion and Great impacts High investment above Chief Minister District officers Ministers Heads of Departments State Excos Chief Secretary • State's Secretaries Head of Villages **KEY DRIVERS** • DG of Central Agencies Heads of Departments • Ministries Sec. Gen. Outcome evaluation as a Outcome evaluation as a Outcome reporting to mandatory agenda for MTNg mandatory agenda for MIN, **JKTD** and JKTNa MB's Council, JKTN and JTP Regular reporting to • State to identify minimum of 10 Ministries to identify MTNg and JKTNg **INITIATIVES** priority programs/projects programs/projects KPI for the Key Drivers • Regular reporting to MB's Regular reporting to Cabinet

Council and JKTN

KPI for the Key Drivers

KPI for the Key Drivers

IMPLEMENTATION COORDINATION UNIT (ICU)

- Implementation Coordination Unit, Prime Minister Department (ICU JPM) has compiled and produced Guidelines in Conducting Development Program Evaluation - Federal Government Circular No. 3, 2005.
- Role of ICU JPM are:
 - ✓ To monitor and coordinate performance indicators at national level.
 - ✓ To monitor and coordinate program evaluation at ministries level.
 - ✓ To conduct selected program evaluation.
 - ✓ To submit and present evaluation reports to National Action Working Committee and National Action Council.
 - ✓ To ensure that program/project are implemented consistently all levels.
- ICU JPM being the secretariat for both National Action Working Committee and National Action Council meetings will act as the clearing house for all evaluation exercise conducted by the ministries and state governments.

MILESTONE: THE EVALUATION PATH

2005 2006 2007-2010 2009 2010 REPORTING/ **PLANNING ENFORCEMENT ROLLING ENHANCEMENT REVIEWING** Enforcement/ 8,343 programs/ Outcome Designing the Ministries/ **Evaluation Modul** projects have been Guideline Circular application to all Agencies/ evaluated. head of division was developed **Statutory Bodies** and incorporated embarked on the Officiating the into the Project Assesment reports Development Training sessions evalution program **Monitoring** (aggregated **Program** conducted by: System. according to **Evaluation** through conferences. ministries) sent to Guideline Circular ✓ Evaluating the **Public Service** workshops, completed on August 24, bilateral with Department. 2005. projects to ministries/ identify the Evaluation results agencies. outcome and presented to impact. stakeholders. Pilot testing on ✓ Presenting the papers in the program Review and prepare evaluation and respective Action Plan for 10th reporting. forums. Malaysia Plan (2011-

2015)

EVALUATION CRITERIA

Due to large number of projects and limitations in terms of time and manpower, program/project selected to be evaluated must be based on the following criteria:

PROGRAM
OF NATIONAL
INTEREST

PRIORITY
PROGRAM
FOR
RESPECTIVE
AGENCIES

PROGRAM
/PROJECT
TARGETING
AT A LARGE
NUMBER OF
TARGET
GROUP

HIGH COST PROGRAM/ PROJECT PROGRAM /
PROJECT
WITH HIGH
MULTIPLYING
EFFECTS

EVALUATION HIERARCHY

POLICY PROGRAM

PROJECTS

- Policy— this is the main thrust formulated by the government in management the public sector in Malaysia.
- Program- refers to the development planning of ministries, departments or agencies approved during Five-Years-Plan.
- Projects— Programs then are divided by ministries into smaller projects based on location, types, contracts, etc.

BENEFITS OF EVALUATION

USE OF EVALUATION...1

- ✓ Evaluation completes the project development cycle of PIE Planning, Implementation and Evaluation.
- ✓ While monitoring of projects at implementation level only consider issues related to project activities, program/project evaluation enables the examination of projects effectiveness in relation to policies and strategies.

✓ Evaluation at policy level (national Key Result Area-KRA) performed at the end of the 5th year of the Five-Year-Plan highlights the performance of each KRAs. The findings are used in the next cycle planning (long term planning).

USE OF EVALUATION...2

- ✓ Findings of outcome and impact at program/project level are used as feedback to the planning process (short term planning):
 - Efficiency of the implementing agency.
 - Relevancy of the implementing agency.
 - Value for money & fit for purpose.
 - Citizen satisfaction index (CSI).
 - Prioritizing the program/project.
 - Alternative way of implementing program/project.
 - Basis for approval in new program/project bidding.
- ✓ The aggregated results of program/project evaluation under the respective ministries/ agencies formed as part of the key performance indicator (KPI) of the respective Secretary General/ Director General.

VALUE ADDED IN EVALUATION

- ✓ Outcome Champion Program-(done at federal & on going at state level).
- ✓ Review and enhancement of Guideline On Development Program Evaluation-(on going).
- ✓ Developing national indicator databank-(done).
- ✓ Strategic alliance of ministries with central agencies (done)
- ✓ National Project Outcome Evaluation Conference-(to be held in 2012).
- ✓ Integration with Outcome Based Budgeting-(on going and integrating is planned in 2013).

SURAT PEKELILING AM BILANGAN 3 TAHUN 2005

GARIS PANDUAN
PENILAIAN PROGRAM PEMBANGUNAN

JABATAN PERDANA MENTERI MALAYSIA 24 Ogos 2005

Dikeliling kepada: Semua Ketua Setiausaha Kementerian Semua Ketua Jabatan Persekutuan

Semua Ketua Eksekutif Badan-badan Berkanun Persekutuan

Semua Y.B. Setiausaha Kerajaan Negeri Semua Pihak Berkuasa Tempatan

